US ERA ARCHIVE DOCUMENT # RAIN GARDENS: Introduction and Practice New Jersey Green Infrastructure Forum July 31ST, 2013 Steven E. Yergeau, Ph.D. Rutgers Cooperative Extension Water Resources Program #### WHO ARE WE? #### **Rutgers Cooperative Extension Water Resources Program** The Water Resources Program is one of many specialty programs under Rutgers Cooperative Extension. The mission of the Program is to identify and address community water resources issues using sustainable and practical science-based solutions. This is accomplished through research, education, outreach, and implementation. ### WHAT ARE RAIN GARDENS? #### **RAIN GARDENS** A rain garden is a landscaped, shallow depression that is designed to intercept, treat, and infiltrate stormwater at the source before it becomes runoff. The plants used in the rain garden are native to the region and help retain pollutants that could otherwise harm nearby waterways. ## HOW DO YOU BUILD A RAIN GARDEN? - The design of a rain garden involves understanding several interrelated principles including: - The hydrologic cycle or water cycle, - Nonpoint source pollution, - Natural resource conservation, - Wildlife habitat, - Nutrient cycles, - Soil chemistry, - Horticulture, - Landscape architecture, - Design, - Ecology, and more. ### PARTS OF A RAIN GARDEN ## A RAIN GARDEN CAN BE. . . Rain gardens can be readily implemented throughout communities to begin the process of re-establishing the natural processes of the land. #### RAIN GARDEN BENEFITS - Rain gardens provide a high level of treatment for some types of pollutants. - The plant material (trees, shrubs, flowers, grasses) within the rain gardens provide native diversity in the landscape and wildlife habitat. - Stormwater treatment requirements may be satisfied using rain gardens. - They are aesthetically pleasing and easily incorporated into the existing landscape. #### RAIN GARDEN BENEFITS - Infiltration of runoff/volume control - Provides flood control, groundwater recharge, and nutrient removal - Sedimentation and filtration - Removes total suspended solids, floating debris, trash, soilbound phosphorus, some soil-bound pathogens - Absorption to soil particles - Removes dissolved metals and soluble phosphorus - Plant uptake - Removes small amounts of nutrients - Microbial processes - Removes organics and pathogens - Exposure to sunlight and dryness - Removes pathogens ## Linking stormwater to flooding, recharge, and pollution...What is impervious cover? It is the roads, rooftops, parking lots, and other hard surfaces that do not allow stormwater to soak into the ground. - provides a surface for accumulation of pollutants - leads to increased polluted runoff and flooding - inhibits recharge of groundwater <u>water.rutgers.edu</u> #### Impact of impervious cover on stormwater #### We must deal with impacts from impervious cover. Are there impervious surfaces that you can eliminate? If we can't eliminate it, can we reduce it? If we can't eliminate or reduce it, can we disconnect it? Are there impervious surfaces that you can harvest rainwater for reuse? Are there conveyance systems that can be converted to bioswales? ### **RAIN GARDENS IN PRACTICE** ## RAIN GARDENS IN NEW JERSEY ## TREATMENT OF CAR WASH RUNOFF ## RUTGERS New Jersey Agricultural Experiment Station #### **Clark Township Green Car Wash** - We partnered with Clark Township's Department of Public Works (DPW) to build a sustainable car wash in 2012 using low-impact stormwater management techniques (rain water harvesting and a rain garden). - DPW is adjacent to Clark High School. ### CLARK TOWNSHIP GREEN CAR WASH - Car washing fundraisers can be done with harvested rain water at Clark High School and the car wash runoff is treated by the rain garden. - Each paying customer will also get an educational pamphlet describing the car wash and how low-impact techniques can be applied at home. ## TREATMENT OF CAR WASH RUNOFF - Eight sampling events conducted between October 2011 and July 2013. - A vehicle was washed and the wash water was collected and discharged into 3 of the 4 mesocosms with clean tap water discharged into the 4th as a control. ### **RESULTS** ### **RESULTS** ## ENHANCED NITROGEN REMOVAL - Partnership with Georgian Court University (GCU) - Our project involves alteration of the 'traditional' rain garden design in order to maximize removal of nitrogen from stormwater runoff. - Maintaining water storage/saturation in the rain garden media. ## ENHANCED NITROGEN REMOVAL | | PARAMETER | | | |-----------------------------|------------------|------------------|----------------| | SOURCE | Suspended Solids | Total Phosphorus | Total Nitrogen | | NJDEP Stormwater BMP Manual | 90% | 60% | 30% | | Davis et al. 2009 | 54% to 99% | -240% to 99% | 32% to 99% | | Lucas & Greenway 2008 | N/A | 6% to 36% | 34% to 58% | | Dietz & Clausen 2006 | N/A | -117% to -98% | 31% to 51% | | Hunt et al. 2006 | N/A | -240% to 65% | 40% | ## ENHANCED NITROGEN REMOVAL Impervious Layer From: Kim, H, E.A. Seagren, and A.P. Davis. (2003). "Engineered Bioretention for Removal of Nitrate from Stormwater Runoff." *Water Environment Research*, 75(4), 355-367. #### **METHODS** - Installed rain garden next to GCU dining hall to capture roof runoff in November 2011. - Began monitoring nutrients (nitrogen and phosphorus) in the inflow and outflow to determine removal rates, in July 2012. - Project still in progress. #### **CONCLUSION** - Rain gardens provide various opportunities for stormwater and green infrastructure education. - Municipalities can benefit from working to improve water quality and lessen runoff volumes through the use of rain gardens. Steven E. Yergeau, Ph.D. Rutgers Cooperative Extension Water Resources Program 14 College Farm Road New Brunswick, NJ 08901 Phone: (848) 932-6745 <u>syergeau@envsci.rutgers.edu</u> <u>water.rutgers.edu</u>